

Årsberetning vedkommende Norges Fiskerier
1940 — Nr. 3

Beretning
om vintersildfisket i 1940 i Sogn og Fjordane,
Hordaland, Rogaland og Vest-Agder

Av
Opsynssjef Håkon Vikse

Utgitt av
Fiskeridirektøren

1942

I kommisjon hos Cammermeyers Bokhandel
Oslo

Årsberetning vedkommende Norges Fiskerier
1940 — Nr. 3

Beretning
om vintersildfisket i 1940 i Sogn og Fjordane,
Hordaland, Rogaland og Vest-Agder

Av
Opsynssjef Håkon Vikse

Utgitt av
Fiskeridirektøren

1942

I kommisjon hos Cammermeyers Bokhandel
Oslo

Beretning om vintersildfisket 1940 i Sogn og Fjordane, Hordaland, Rogaland og Vest-Agder.

Av oppsynssjef **Håkon Vikse.**

Det ble i år oppfisket i alt 3.743.800 hl stor- og vårsild sør for Stad. Herav var 2.200.000 hl garnsild, 127.800 hl landnotsild og 1.416.000 hl snurpenotsild.

Det var stor sildetyngde tilstede ved kysten. Fiskerne uttalte alminnelig at de ikke kunne minnes noe liknende. Usedvanlig mange drivgarnslenker gikk tapt på grunn av stor sildetyngde. Silda gikk dypt. På de steder hvor silda tok land, ble den stående ganske kort tid. Dette skyldtes den særlig strenge kulde i vinter.

Gjennomsnittsprisen pr. hl sild for hele sesongen utbetalt fiskerne var: for garnsild kr. 5,94, for landnotsild kr. 11,18 og for snurpenotsild kr. 6,61 mot henholdsvis kr. 3,54, kr. 6,72 og kr. 3,52. Disse priser svarte dog ikke til forventningene hos fiskerne som hadde begynt fisket før det var sluttet endelig avtale med sildemelfabrikken. Gjennom dagspressen og på annen måte har fiskerne gitt uttrykk for den mening at Staten, ved å legge beslag på ca. 50 % av sildemelproduksjonen uten å fastsette prisen på denne produksjon til hva fiskerne mente svarte til eksportprisen eller straks å overta eller fastsette pris på den produksjon som skulle beslaglegges, har påført fiskerne et større tap. Man har antydnet ca. 4,5 millioner kroner som man mener Staten bør erstatte fiskerne.

Om fisket kan ellers berettes:

DRIVGARNSFISKET.

Drivgarnsfisket var i år usedvanlig rikt. Det ble fisket henimot 1,5 million hl drivgarnsild. Flere drivgarnslag hadde sesongfangster på 5.000 hl og mere. På den annen side var garntapene usedvanlig store.

I løpet av sesongen ble således meldt at 150 drivgarnsfartøyer tapte henimot 4.000 garn. Så å si alle tapene skyldtes stor sildetyngde.

Om drivgarnsfisket i de forskjellige fylker kan meldes:

Sogn og Fjordane.

Fra medio desember foregikk prøvedriving på de nordlige drivgarnsfelter. Fisket ble meget hindret av uvær. Prøvedrivingen ble nærmest uten resultat.

Den første drivgarnsfangst i dette distrikt ble tatt den 29. desember. En driver fikk da 2 hl fin storsild 12 kvartmil vest av Kråkenes. Uvær hindret drivingen de etterfølgende dager.

Den 3. januar bedret været seg. Det var utseiling på strekningen Stad—Bulandet. Deltakelsen var ikke stor. Resultatet ble: Fra strekningen Kråkenes—Bremanger innkom 40 drivere med ubetydelige fangster (fra 0—3 hl, en enkelt driver 8 hl), fra feltet vest av Bulandet 15 drivere med fangster fra 6 til 196 hl — gjennomsnittlig 70 hl, og fra vest av Gåsvær en driver med 100 hl. Silda sto således tynt og spredt på strekningen Stad—Bremanger, mens tyngden var større på drivfeltet vest av Bulandet. Da det samtidig ble meldt om godt drivgarnsfiske vest av Fedje, fordelte drivgarnsflåten seg. Ca. 125 drivere tok stasjon ved Bulandet, mens størsteparten av drivgarnsflåten gikk til Fedje.

Den. 5. og 6. januar tok driverne ujevne fangster vest av Bulandet. Fangstene lå mellom 15 og 150 hl. De beste fangster ble tatt lengst fra land. De etterfølgende dager ble fisket bedre. Den 8. januar innkom 127 drivere med fangster fra 5 til 200 hl, gjennomsnittlig 58 hl — og neste dag 125 drivere med fra 10 til 450 hl, gjennomsnittlig 147 hl — eller i alt ca. 25.000 hl på 2 dager.

Fra 11. til 16. januar var fisket hindret av uvær. Den 13. januar forsøkte dog noen få drivere å gå ut. De fikk ujevne til dels bra fangster, opptil 250 hl.

Fra 17. januar til 17. februar ble det fisket sammenhengende på samme felt (vest av Bulandet) med bra resultat. Deretter ble fisket meget hindret av uvær og deltakelsen var betydelig mindre. De dager det var arbeidsvær tok dog noen få drivere ujevne til dels gode fangster til ut i midten av mars måned.

Fisket på feltet vest av Bulandet var noe ujevnt i januar måned. I første halvdel av februar var fisket jevnere.

Drivgarnsfisket på feltene Stad—Kinn slo ikke til før i februar måned. De få drivere som forsøkte seg på disse felter etter 3. januar fikk små fangster — nærmest fornemmelse. Fra 5. til 17. februar ble det dog tatt gode fangster på samtlige felter i dette distrikt. Særlig godt var fisket

på Kråkeneshavet hvor enkelte drivere fikk opptil 500 hl. Deltakelsen var helst liten. Det deltok dog til sine tider opptil 100 drivere.

Etter 17. februar var fisket for det meste værhindret. Det ble dog tatt enkelte fangster etter 17. februar.

Drivgarnsfisket i Sogn og Fjordane sluttet av omkring midten av mars måned. Det ble dog tatt enkelte spredte fangster etter denne tid. Silda var imidlertid småfallen og det krevdes helst nordsjøsildegarn for å fange den.

Fra drivfeltene i Sogn og Fjordane ble det ialt ilandbrakt ca. 265.000 hl sild mot i 1938 og 1939 henholdsvis 100.000 og 220.000 hl.

Hordaland:

Også i Hordaland fikk man den første føling med silda den 29. desember. To forsøksdrivere fikk da 2 og 10 hl fin storsild h. h. v. 9 kvartmil nordvest av Marsteinen og 3 kvartmil vest av Heggholmen. Uvær hindret imidlertid fisket de etterfølgende dager. Den 3. januar var det fremdeles rusket vær. To drivere kom da inn fra havet vest av Heggholmen og Solsvik med h. h. v. 40 og 10 hl. Neste dag innkom en del drivere med helst små fangster (fra 2 til 150 hl). Fangstene var tatt på havet på strekningen Fedje—Storesund. De beste fangster ble tatt vest av Fedje. Silda trakk hurtig sørover og i uken 8. til 13. januar jevnet fisket seg på hele strekningen Fedje—Slotterøy og videre sørover. Sildetyngden var stor og særlig på strekningen Fedje—Slotterøy gikk mange drivgarnslenker tapt på grunn av stor sildetyngde. Deltakelsen var stor. Det deltok opptil 700 fartøyer. Drivflåten arbeidet så å si uten avbrytelse til 17. februar. Fisket var jevnt og rikt. Det var drivere som tok fangster på opptil 650 hl. Etter 17. februar ble fisket meget hindret av uvær. Når det enkelte dager var arbeidsvær eller man tross været gikk ut, ble det tatt gjennomgående gode fangster.

Det ble forsøkt driving i nordre del av Hjeltefjorden de første dager av januar. Forsøket ble nærmest resultatløst.

Den 28. februar fikk en enkelt driver 300 hl i Bømmelfjorden. Den 29. februar og 1. og 2. mars ble det tatt noen få fangster i Bømmelfjorden og Bærøfjorden. Fangstene var fra 40 til 120 hl.

Resultatet av drivgarnsfisket i Hordaland var usedvanlig godt. Det ble ialt ilandbrakt ca. 1.000.000 hl sild fra drivfeltene i Hordaland. I 1938 og 1939 ble det ilandbrakt h. h. v. 90.000 og 385.000 hl.

Drivgarnsfisket i Hordaland sluttet av omkring 20. mars.

Rogaland.

Omkring årsskiftet ble det forsøkt driving etter sild på feltene nordvest av Utsira. Forsøket ble nærmest uten resultat. På grunn av uvær ble det ikke noen fart i drivingen i første halvdel av januar.

Den 17. januar ble det tatt en rekke fangster nordvest av Utsira. 35 drivere kom inn med fangster fra 10 til 400 hl, gjennomsnittlig 190 hl. Resultatet viste at det var stor sildetyngde tilstede.

Næste dag kom det inn fra samme felt 53 drivere med fangster fra 10 til 450 hl gjennomsnittlig 170 hl. Deltakelsen øket nå etter hvert og det ble fisket gjennomgående bra på dette felt til midten av februar. Fisket var best i uken 22.—27. januar da gjennomsnittsfangstene pr. driverdøgn lå mellom 97 og 340 hl. Deltakelsen minket sterkt fra omkring 10. februar, særlig på grunn av at mange gikk over til settegarnsfiske. Den 19. februar var drivgarnsfisket på Sirahavet slutt.

Drivgarnsfisket på det vanlige felt sørvest av Geitung tok til i slutten av januar måned. Etter noen dagers mislykket forsøksfiske, kom det inn lørdag den 27. januar 44 drivere med gjennomgående bra fangster fra 30 til 200 hl., gjennomsnittlig 80 hl. Flere drivere kom nå til dette felt og 29. januar kom det inn 125 drivere med fangster fra 10 til 400 hl, gjennomsnittlig 60 hl. Den 30. januar var den beste fiske-dag på dette felt. Det kom da inn 160 drivere med fangster fra 5 til 350 hl, gjennomsnittlig 125 hl. Fisket var godt på dette felt inntil 6. februar når man ser bort fra 31. januar og 1. februar da fisket var værhindret. Etter 6. februar minket deltakelsen og fangstene ble mindre. Den 19. februar satte det inn med uvær og driverne la opp.

Under drivgarnsfisket i Rogaland var deltakerantallet på det høyeste ca. 300.

Fra drivfeltene i Rogaland ble i alt ilandbrakt ca. 230.000 hl mot i 1938 og 1939 h.h.v. 165.000 og 120.000 hl sild.

SETTEGARNSFISKET.

Settegarnsfisket må i år betegnes som mislig i forhold til tidligere år. Dette gjelder for alle felter. Silda trakk kun i liten utstrekning opp på de vanlige settegarnsfelter og forsvant snart igjen.

Fra de forskjellige felter kan berettes:

Kristiansand—Jærens Rev.

Fiskeflåten samlet seg som vanlig i Egersund de første dager av februar. Deltakelsen var stor. I Egersundsdistriktet deltok ca. 350 settegarnsfartøyer. Fisket ble en del hindret av sørstokuling. Det var også streng kulde. Den 20. februar hindret is garnsetning på Siragrunnen. Ishindringen var dog kortvarig.

Den 9. februar fikk en den første fornemmelse av silda i dette distrikt. Noen få skjøyter fikk da små fangster på Klettagrunnen.

Næste dag fikk 150 skjøyter fangster fra 35 til 270 hl på samme felt. Gjennomsnittsfangsten var på 75 hl.

Den følgende uke ble det satt både på Klettgrunnen, Løsg unnen og Kjesholmsgrunnen. Fangstene var ujevne og helst små. Sesongens beste fiskedag var 12. februar. 315 skjøyter fikk fangster på mellom 25 og 300 hl, gjennomsnittlig 130 hl, tils. 41.000 hl. Lisse fangster ble tatt på Klettgrunnen. Ukekvantumet fra de ovennevnte grunner var ca. 120.000 hl som var det største ukekvantum i dette distrikt i sesongen.

I uken 19.—24. februar forsøkte en del av flåten seg tillike på Siragrunnen. Fisket var nærmest mislig både på natt og dagsett. Fangstene ble mindre og mindre og mer og mer ujevne etter hvert. Ukekvantumet for hele distriktet ble ca. 21.000 hl.

Den etterfølgende uke ble det også satt på samtlige grunner. Fangstene ble imidlertid stadig mindre og ukekvantumet nådde ikke høyere enn 12.000 hl. Flere settegarnslag sluttet av mens enkelte drog nordover til Haugesundsdistriktet — ja endog til Møre. Det var dog noen som ble i distriktet og håpet på et lite etterfiske. Dette slo også til. Den 7. mars ble det således et lite blaff. De følgende dager øket deltakelsen idet flere av de lag som var dratt til andre distrikter kom tilbake. Fangstene kom opp i 100 hl. Mellom 4. og 9. mars ble det fisket ca. 6000 hl. I samme tid ble det fisket litt på Govik ved Egerøy fyr.

Den 11. mars tok man ujevne til dels gode fangster på dagsett på Siragrunnen. Det var fangster på opptil 250 hl. Også på Govik ble tatt noen mindre fangster.

Den 12. mars drog 190 skjøyter gjennomgående gode fangster både på natt og dagsett på Siragrunnen — opptil 300 hl. Den 13. mars var fangstene mindre og mere ujevne og den 14. mars drog man for det meste svarte garn. Hermed sluttet fisket av.

I tiden 11. til 16. mars forsøkte en del mindre fartøyer med settegarn ved Lindesnes østside og innløpet til Ramslandsvåg. Man fikk bare fornemmelse — opp til en halv hektoliter sild.

I alt ble det på strekningen Kristiansand—Jærens Rev oppfisket ca. 220.000 hl settegarnssild.

Jærens Rev—Tananger.

Settegarnsfisket på Kalsmedgrunnen var noe bedre enn forrige år. Fisket begynte den 8. februar. 63 skjøyter fikk da ujevne fangster fra 2 til 130 hl, gjennomsnittlig 31 hl. Den 9. februar deltok 200 skjøyter som tok fangster fra 10 til 230 hl — gjennomsnittlig 48 hl. Den 10. februar var det dårlig vær som delvis hindret trekking. Fangstene var små og mange trakk svarte garn.

De etterfølgende dager fortsatte fisket på samme felt. Deltagelsen var mindre. Den 12., 13. og 14. februar ble det tatt gjennomgående gode fangster. Det var særlig godt fiske den 13. februar da 100 skjøyter fikk fangster fra 50 til 350 hl — gjennomsnittlig 170 hl. Den 15. februar var fisket helt mislig med svak fornemmelse på nattsett og svarte garn på dagsett. Fisket var slutt.

Det ble i alt oppfisket 51.000 hl på Kalsmedgrunnen.

Omkring Kvitsøy.

Settegarnefisket omkring Kvitsøy slo ikke til.

Den 19. februar ble det meldt om utsikter på vestsiden av øya, men været hindret prøvesetting. Den 24. februar ble det av få båter trukket små fangster ved Håboen — høyst 2 hl. Den 27. og 28. februar var det utsikter både på nord og østsida. De få båter som satte drog imidlertid svarte garn.

Vest- Sør- og innom Karmøy.

Også i Åkradistriktet var fisket mislig. Fisket var delvis værhindret. Silda holdt seg ute ved de ytterste øyer og seg ikke så langt inn på grunnene som ellers.

De første settegarnefangster i dette avsnitt ble tatt 2. februar. 25 båter fikk da fra 0 til 29 hl — tilsammen 220 hl — på dagsett nord av Ferkingstadøyene. Neste dag drog ca. 200 båter ujevne tildels bra fangster på strekningen Nyvingen—Ferkingstadøyene. Det var fangster opptil 180 hl. Dagskvantum ca. 5000 hl.

I tida 5. til 12. februar var fisket mislig. Ca. 400 båter satte på strekningen Håskjærene—Djupålen. Fangstene var imidlertid over alt gjennomgående små.

Den 13. februar fisket man bra på strekningen Nyvingen—n. v. Ryvingen. Ca. 400 båter drog gjennomgående gode fangster både på natt og dagsett. Fangstene var fra 10 til 400 hl — gjennomsnittlig 90 hl — i alt 36.000 hl. Det ble forsøkt på samme felt 14. februar. Men da var fisket smått. Ca. 450 båter drog ujevne helst små fangster. Neste dag forsøkte 80 båter seg på ny. Men de drog svarte garn. Fisket på vestsida av Karmøy var hermed slutt. Det ble i alt fisket ca. 65.000 hl settegarnefisk på dette felt.

Settegarnefisket ved Skudenes slo i år helt feil. Silda trakk ikke inn på de vanlige settegarnefeltene. Ved de spredte forsøk som ble gjort fikk man svarte garn inne ved land og svak fornemmelse — noen få silda på enkelte settinger — ved de ytterste øyer.

Ved Bokn.

Heller ikke i år trakk silda inn på settegarnefeltene ved Bokn. De båter som forsøkte seg trakk svarte garn.

Røvær—Urter—Utsira.

Den 13. februar begynte settegarnsfisket på ostsida av Urter. 5 båter drog på natt og dagsett fangster fra 40 til 100 hl. Næste dag trakk 30 båter ganske bra nattsettfangster, mens ca. 200 båter drog ujevne helst små dagsettfangster. Silda seg nordover mot Svee.

Den 15. februar satte ca. 550 båter på strekningen mellom Urter og Svee. Man fikk gjennomgående gode natt og dagsettfangster — opptil 350 hl.

Den 16. og 17. februar var fisket gjennomgående bra på strekningen vestsida Urter—Svee og vest og nordsida av Røvær.

Den 19. februar var fisket værhindret. Næste dag satte ca. 100 båter på vest og nordsida av Røvær men fikk bare ubetydelige fangster. Hermed var fisket slutt i dette avsnitt. Det deltok opptil 600 fartøyer som tilsammen fisket 190.000 hl sild.

Mellom 13. og 17. februar ble det tatt gjennomgående gode settegarnsfangster ved Utsira. Det deltok opptil 50 fartøyer som fisket ca. 12.500 hl sild her.

Ved Bømlo og Bremnes.

Settegarnsfisket i dette avsnitt var delvis værhindret.

Den 27. og 28. februar ble det forsøkt med settegarn ved Gulholmsflæ (Espevær) og i Nordøyane, men uten resultat.

De første fangstene i dette avsnitt ble gjort den 29. februar. Det ble da tatt små, enkelte bra fangster ved Sørøyane og sør av Espevær.

Den 1. og 2. mars slo fisket ganske bra til i Sørøyane, Raudholmene og sørvest av Espevær hvor det deltok opptil 350 båter som tok fangster på opptil 300 hl.

På grunn av ruskevær var det deretter landligge i noen dager.

Den 7. mars ble det tatt en del småfangster ved Espeværs sørvestside. Dagen etter drog ca. 400 båter helst svarte garn på Espeværs sørvest og vestsida.

I tiden 9. til 16. mars foregikk fisket i Nordøyane. Fisket var nærmest smått. Samtidig ble det fisket på strekningen Holsøyane—Hisken. Resultatet var nærmest fornemmelse med enkelte små fangster i blant.

Det ble også tatt en del — helst mindre — settegarnsfangster på strekningen Bømmelhavn—Hjertnesvåg. Dette var i tiden 29. februar—8. mars.

På feltene ved Bømlo og Bremnes ble det i alt oppfisket hen i mot 150.000 hl settegarnssild. Når man ser hen til den store deltakelse, må fisket nærmest betegnes som mislykket også i dette distrikt.

I Sogn og Fjordane.

I siste halvdel av mars måned forsøkte en del fartøyer seg med settegarn på de nordre felter i Sogn og Fjordane. Fisket her var ubetydelig.

Tabell over garnfisket.

	I uken som endte (datum)													hl
	6/1	13/1	20/1	27/1	3/2	10/2	17/2	24/2	2/3	9/3	16/3	23/3	30/3	
Selje	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl
Sør-Vågsøy	50	—	50	—	350	18.000	17.800	800	600	—	700	250	300	38.900
Davik	—	—	—	—	—	—	10.200	500	—	250	—	—	250	11.200
Bremanger	—	—	100	—	350	9.500	12.000	1.200	4.200	2.400	2.800	—	—	32.550
Kinn	50	—	—	500	1.550	13.500	10.100	400	300	100	150	—	—	26.650
Askvoll	6.600	23.800	7.900	7.500	19.800	9.800	14.500	500	2.300	850	250	—	—	93.800
Solund	2.100	6.100	3.500	4.200	9.900	6.400	6.900	—	300	100	150	—	—	39.650
Gulen	1.000	4.000	2.000	3.000	6.000	3.000	2.300	—	—	—	—	—	—	21.300
Austrheim	14.700	99.500	39.200	28.700	45.800	28.000	23.700	500	2.000	600	1.700	100	—	284.500
Hjelme	800	9.300	1.300	300	150	600	700	—	—	50	2.700	—	—	15.900
Herdla	2.300	17.000	10.500	12.900	20.300	7.500	5.000	—	600	400	1.900	500	—	78.900
Fjell	900	8.700	9.900	6.200	13.100	5.800	2.900	150	900	450	450	50	—	49.500
Sund	50	6.900	44.200	34.500	86.500	102.500	16.900	250	—	100	100	—	—	292.000
Austevoll	—	3.700	15.500	18.400	15.600	25.800	3.200	—	—	—	—	—	—	82.200
Fitjar	—	3.200	13.200	28.600	23.300	24.100	5.500	—	—	—	—	—	—	97.900
Moster	—	—	—	—	—	—	—	—	1.000	—	—	—	—	1.000
Bremnes	—	—	6.000	15.000	18.800	12.000	2.000	—	—	—	—	400	—	54.200
Bømlo	—	—	3.000	50.600	13.400	11.300	4.400	—	105.000	17.500	22.000	2.000	—	229.200
Utsira	—	—	—	36.800	26.400	31.700	25.100	50	—	—	—	—	—	120.050
Skåre	—	—	—	—	—	—	105.000	1.500	—	—	—	—	—	106.500
Torvastad	—	—	—	—	—	—	84.000	—	—	—	—	—	—	84.000
Åkra	—	—	—	—	5.200	9.200	50.000	—	—	—	—	—	—	64.400
Skudenes	—	—	—	300	69.200	32.100	1.200	100	—	—	—	—	—	102.900
Kvitsøy	—	—	—	100	100	300	—	—	—	—	—	—	—	500
Sola	—	—	—	—	—	15.700	35.300	—	—	—	—	—	—	51.000
Eigersund	—	—	—	—	—	11.500	119.500	19.500	8.500	500	1.400	—	—	160.900
Sokndal	—	—	—	—	—	—	—	1.800	4.000	5.300	—	—	—	11.100
Hidra	—	—	—	—	—	—	—	—	—	—	48.000	—	—	48.000
	28.550	182.200	156.350	247.600	375.800	378.300	558.200	27.250	129.700	28.600	82.800	4.100	550	2 200.000

Gjennomsnittspris for hele sesongen for garnsild sør for Stad kr. 5,94 pr. hl (utbetalt fiskerne).

SNURPENOTFISKET.

Også snurpenotfisket artet seg i år annerledes enn de foregående år. Mens man således hadde ventet at snurpingen skulle begynne på strekningen Stad—Kråkenes, ble det ikke snurpefiske her før i begynnelsen av februar måned.

Det var et middelsår for snurpeflåten. Som foran nevnt ble det fisket 1.416.000 hl snurpenotsild. Kvantumet fordelte seg imidlertid svært ujevnt på deltakerne. Det var lag som hadde fangst på ca. 20.000 hl, men det var også lag som så å si hadde bomtur. Fisket foregikk hovedsakelig på havet og silda sto dypt. Det var særlig de lag som hadde de dypeste nøter som gjorde gode fangster. Silda gikk forøvrig også hardt og det ble mange sprengte nøter.

Snurperne fikk den første føling med silda den 5. januar på havet vest av Utvær. Det ble dog ikke tatt fangst.

De første snurpenotfangster ble tatt om kvelden den 6. januar nordvest av Holmengrå. Det var 40—45 båter som fikk kastet før helligdagsfredningen inntrådte. Fangstene lå mellom 50 og 1.400 hl, i alt 24.000 hl.

Silda seg ikke inn i Hjeltefjorden, men trakk hurtig sørover langs Øygarden. Den 8. januar kom snurperne i kontakt med silda 3—4 nautiske mil nordvest av Skarvøy fyr. En stor del av snurpeflåten var samlet her og de fleste tok middelsstore fangster. Det var urolig og krapp sjø som vanskeliggjorde arbeidet. I flere tilfelle måtte snurperne være 2 i lag for å berge redskaper og fangst.

De etterfølgende dager ble det fisket ved Hernar, Skarvøy, Landro, Lønøy og Marsteinen med vekslende utbytte.

Den 13. januar tok fisket seg ganske bra opp utenfor Slotterøy. Om ettermiddagen seg silda innover og man loddet sild helt inne ved Hanøy i Selbjørnsfjorden. I mørkningen seg imidlertid silda utover igjen. Ved midnatt sto sildetyngden 3—4 nautiske mil av land. Ca. 50 snurpere fanget ca. 35.000 hl ved Slotterøy den 13. januar. Samtidig ble det snurpet utafor Marsteinen hvor fangstene var stort sett bra.

I tiden 15. til 20. januar var det dårlig fiskevær for snurperne. Det ble tatt noen få mindre fangster i Korsfjordavsnittet, ved Slotterøy og ved Skotningen (Bremnes). Silda og fiskeflåten arbeidet seg sørover.

Utover kvelden den 22. januar samlet en stor del av snurpeflåten seg på Sirahavet. Man kom i kast og det ble gjort noen få pene fangster. Næste dag ble det tatt noen flere fangster. Men noe rikt fiske ble det ikke. Det var kaldt og silda sto dypt. Det ble en hel del bomkasting. Man meldte dog at det var store sildetyngder tilstede. Om kvelden den 24. januar og den etterfølgende natt ble det imidlertid et meget rikt

snurpefiske nord av Sira hvor ca. 180 snurpere tok gjennomsnittsfangster på vel 1.000 hl. Flåten konsentrerte seg om dette felt og fulgte silde-tyngden videre sørover. Den 26. og 27. januar var således snurpeflåten i arbeide på strekningen sørvest av Utsira—Kvitsøy hvor ca. 250 snurpere fisket ca. 220.000 hl. Det ble loddet sild langt inn i Skudefjorden — på strekningen nordost av Eime til henimot Aresgrunnen. Men silda trakk hurtig ut igjen og det ble ikke noen fangsting her.

Ved Utsira og Kvitsøy ble det i tida 22. til 27. januar oppfisket vel 500.000 hl snurpenotsild.

Den 24. januar ble det også tatt noen helst mindre snurpefangster ved Skotningen (Bremnes). Næste dag ble det snurpet litt utafor Slotterøy.

Fra 29. januar til 3. februar var det delvis værhindring. Det var søroost kuling og kaldt vær. Det ble allikevel snurpet en del på havet vest av Kvitsøy og Geitung (Skudenes).

I tiden 5. til 10. februar ble det tatt en del spredte mindre snurpenotfangster ved Geitung (Skudenes), Skotningen (Bremnes), Slotterøy og utafor Øygarden.

Den 3. februar ble det meldt om sildeutsikter på Kråkeneshavet. Største delen av flåten drog da nordover. Den 5. februar ble det tatt en del mindre snurpenotfangster på havet 7—8 nautiske mil vest av Buholmen (Stad). Samme dag ble det også tatt en del snurpefangster fra 1 til 6 nautiske mil nordvest av Utvær. Det var meget sild tilstede, men sterk strøm ødela fisket. Det samme var tilfelle utafor Øygarden hvor det også ble snurpet litt.

Den 7. februar observertes stor sildetyngde fra vest av Kinn til vest av Olderveggen. Det ble tatt mange gode fangster. Ikke så få nøter ble sprengt av sildetyngden. På denne strekning og videre nordover til vest av Svinøy foregikk et rikt snurpefiske til den 20. februar. Kuling og tung sjø stanset da fisket. Uværet ble langvarig og fisket tok seg ikke senere opp på disse felter.

Av de snurpere som ble igjen i søndre distrikt, ble det i tiden 12.—27. februar tatt spredte mindre fangster, således 14. og 15. februar ved Urter og 16. februar ved Utsira.

Den 28. februar tok snurpefisket seg opp i Bærøfjorden. Fangstene var gjennomgående middelstore. Fisket pågikk en ukes tid. Det ble også tatt et par gode snurpefangster i Førdespollen (Valestrand). Samtidig ble det fisket på Bømmelfjordens vestsida. Den vesentligste del av snurpeflåten deltok i fisket i Bømmel- og Bærøfjorden.

I tiden 28. februar — 9. mars ble det tatt noen småfangster ved Bømmeløyas vestsida på strekningen Vespestadvågen—Lindøyosen.

Den 11. mars loddet snurperne bra med sild mellom Espeværs sørvestside — Utnøringen. Det ble storkasting, men bare et halvt snes båter fikk fangst. De etterfølgende dager var det ganske bra snurpefiske ved Nordøyane.

Fra 14. mars og noen dager framover ble det snurpet litt ved Geitung (Bremnes).

Den 8. mars ble det tatt noen få snurpefangster ved Kalvanes (Kvitsøy) og i tida 15.—23. mars foregikk litt snurping ved Alsteinen og Tungenes.

I tiden 9.—16. mars ble det også tatt en del mindre snurpenotfangster ved Nordøysund (Hjelme).

Tabell over snurpenotfisket.

Fra hvilket distrikt	I uken som endte (datum)												Total
	6/1	13/1	20/1	27/1	3/2	10/2	17/2	24/2	2/3.	9/3	16/3	23/3	
	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl	hl
Selje	—	—	—	—	—	10.500	56.000	9.500	—	—	—	—	76.000
Nord-Vågsøy	—	—	—	—	—	7.500	56.000	9.500	—	—	—	—	73.000
Sør-Vågsøy	—	—	—	—	—	5.200	3.800	—	—	—	—	—	9.000
Davik	—	—	—	—	—	5.200	3.800	—	—	—	—	—	9.000
Bremanger	—	—	—	—	—	16.500	7.500	—	—	—	—	—	24.000
Kinn	—	—	—	—	—	45.300	5.300	—	—	—	—	—	50.600
Solund	—	—	—	—	—	4.400	—	—	—	—	—	—	4.400
Austrheim	24.300	—	—	—	—	200	1.200	—	—	50	—	—	25.750
Hjelme	—	—	—	—	—	—	—	—	—	50	5.800	—	5.850
Herdla	—	138.400	200	—	200	6.500	—	—	—	—	—	—	145.300
Fjell	—	5.000	300	1.400	500	1.900	900	—	—	—	—	—	10.000
Sund	—	—	—	1.300	—	200	—	—	—	—	—	—	1.500
Austevoll	—	98.800	14.400	—	500	4.600	—	—	—	—	—	—	118.300
Fitjar	—	68.400	3.200	12.800	—	4.500	2.600	—	—	—	—	—	91.500
Moster	—	—	—	—	—	—	—	—	31.600	2.300	500	—	34.400
Bremnes	—	—	3.900	19.300	—	800	—	—	6.600	—	—	1.600	32.200
Bømlo	—	—	—	19.600	—	—	—	100	19.100	4.100	42.200	5.900	91.000
Valestrand	—	—	—	—	—	—	—	—	1.700	—	—	—	1.700
Utsira	—	—	—	282.300	—	—	7.700	—	—	—	—	—	290.000
Skåre	—	—	—	—	—	—	1.200	400	—	—	—	—	1.600
Torvastad	—	—	—	—	—	—	1.200	—	—	—	—	—	1.200
Skudenes	—	—	—	35.000	14.600	13.800	—	—	—	—	—	—	63.400
Kvitsøy	—	—	—	184.600	59.600	—	—	400	—	5.200	—	500	250.300
Randaberg	—	—	—	—	—	—	—	—	—	—	1.600	4.400	6.000
	24.300	310.600	22.000	556.300	75.400	127.100	147.200	19.900	59.000	11.700	50.100	12.400	1.416.000

Gjennomsnittspris for hele sesongen for snurpesild sør for Stad kr. 6,61 pr. hl (utbetalt fiskerne).

LANDNOTFISKET.

Årets landnotfiske må nærmest betegnes som feilslått. Man må tilbake til 1934 for å finne et dårligere år. Av den store sildetyngde som syntes å være tilstede, var det bare en ubetydelig del som tok land. I Sogn og Fjordane ble ikke gjort landnotkast i det hele tatt. Hverken storsilda eller vårsilda tok land der.

Det var i Hordaland den alt overveiende del av landnotsilda ble tatt. Det var også i Hordaland at de første landnotsteng ble satt. I tiden 12. januar til 26. mars ble det tatt 126.200 hl landnotsild i dette fylke.

Den 12. januar var det sild oppunder land ved Landrøyane (Fjell) og det ble satt noen mindre slepesteng der.

Den 13. januar ble det satt noen mindre steng sørover langs Øygarden, således ved Algerøy, Tælavåg, Hevrøy og Brandasund.

Fra 15. januar og til utgangen av måneden var det en del stengning på strekningen Fedje—Hitsøy. Stengene var små og det samlede kvantum i januar måned på strekningen Fedje—Brandasund ble bare 12.900 hl. De fleste steng ble satt på strekningen Landrøyane—Hitsøy i Fjell.

Det ble så ikke noe landnotfiske før i slutten av februar. Den 25. februar loddet man bra med sild på Vespestadvågen (Bømlo) og samme dag ble det satt et større steng der. Den 28. februar ble satt enda et større steng på samme sted. Samme dag hadde man føling med silda ved Gulholmsflæ (Espevær). Det ble gjort 2 kast. Men sterk strøm hindret at det ble fangst.

I tiden 28. februar til 7. mars ble det satt en hel rekke steng på innsiden av Bømlo og i Bærøfjorden.

Landnotfisket fortsatte også på Bømlos vestsida hvor det i tiden 28. februar til 26. mars ble satt en hel rekke helst mindre steng, således i Vespestadvågen, Nordøyane, Vikefjord, Gisøy, Skotningen, Lindøyosen og på strekningen Hisken—Rogøyane.

Den 2. mars ble det satt 2 større steng ved Hernar. Etter noen dagers pause ble det også i tiden 7. til 13. mars satt en del helst større steng ved Nordøysund og Hernar.

Den 9. mars ble det satt et steng på 1.000 hl på Sildevågen (Fedje).

I tiden 8. til 26. mars ble det satt en del mindre steng på strekningen Heggholmen—Hitsøy.

Det må også merkes at den 9. mars ble det satt 2 steng ved Lysøy (Hjeltefjorden). Disse steng var tilsammen på 1.250 hl.

I Rogaland var landnotfisket helt mislykket idet det bare ble tatt opp 1.600 hl landnotsild i dette fylke. Den 15. februar ble det satt et

ganske lite steng ved Feøy og 16. og 17. s. m. ble det satt 2 små steng på Kvalvikvågen og Nordrevågen (Utsira). Videre ble det i tiden 18. til 23. mars satt 4 små steng hvorav 1 ved Utstein Kloster, 2 ved Kvitsøy (Hålandsvika og Ugløybukta) og 1 ved Søviken (Tungeneset).

Forøvrig henvises til tabellen nedenfor.

Tabell over landnotfisket.

Hvor der stengtes	Antall lås	Når låsene sattes	Når låsene tømtes	Opptatt hl
Austrheim: Sandholmsosen, Skarvøy- osen, Sildevågen (Fedje)	5	29/1— 9/3	31/1—12/3	1.300
Hjelme: Nordøysund, Hernar, Lyngøy, Hellesøy	21	27/1—13/3	30/1—19/3	49.100
Herdla: Heggholmen, Herdlevær, Blomvåg, Turøy, Lysøy (Hjeltefj.)	12	29/1—15/3	31/1—19/3	2.900
Fjell: Landrøyene, Lågøy, Sandøy, Dyrøy, Algerøy, Langøy, Lokøy, Hitsøy . .	47	12/1—23/3	12/1—26/3	10.300
Sund: Løkevik (Tellevåg)	2	13/1—25/1	19/1—25/1	500
Austevoll: Møgster, Hevrøy, Stolmen	7	13/1—23/1	15/1—24/1	1.100
Fitjar: Hanøy, Brandasund	4	13/	19/1—20/1	1.700
Bremnes: Rogøy, Svinøyosen, Geitung, Hisken, Gilje- pollen, Lindøyosen, Vor- nes, Skotningsundet, Stokvikken, Grotlefjord . .	34	29/2—26/3	6/3—26/3	18.300
Bømlo: Gisøy, Vikefjord, Nord- øyene, Vespestadvåg, Grotvik, Bømmelhavn, Langevåg, Vorlandsvåg, Raunevik, Skjærvik, Hjertnesvåg	31	25/2—26/3	29/2— 2/7	32.000
Moster: Barøy, Lambøy, Bærøy, Grønnevik, Yttre Håvik, Sørøy, Rudsøy, Nordre- havn (Mosterøy)	31	28/2— 7/3	29/2—21/5	9.000
Utsira: Kvalvikvågen, Sørevågen	2	16/2—17/2	16/2—17/2	700
Torvastad: Feøy	1	15/2	16/2	200
Kvitsøy: Hålandsviken, Ugløy- bukten	2	20/3—23/3	23/3—26/3	250
Mosterøy: Utstein-Kloster	1	18/3	18/3	200
Randaberg: Søviken v. Tungenes . .	1	23/3	23/3	250
Tilsammen	201	12/1—26/3	12/1— 2/7	127.800

Gjennomsnittspris for hele sesongen for landnotsild kr. 11.18 (utbetalt fiskerne).

Tabell over hvor meget sild ilandbraktes i de forskjellige herreder og byer i oppsynsdistriktet.

Ilandbringelsessted	Antall hektoliter	Verdi kroner
Hidra	4.400	26.150
Vest-Agder	4.400	26.150
Sokndal	1.200	7.150
Eigersund	150.650	895.500
Egersund	63.750	378.950
Sola	8.850	52.600
Hetland	241.300	1.497.950
Stavanger	163.600	1.029.700
Kvitsoy	25.000	148.600
Skudeneshavn	36.600	225.050
Skudenes	5.600	33.300
Åkra	117.300	719.050
Stangeland	42.100	256.700
Kopervik	4.100	24.850
Avaldsnes	77.450	484.050
Utsira	700	7.850
Torvastad	702.700	4.364.250
Skåre	19.500	123.750
Haugesund	344.100	2.232.700
Rogaland	2.004.500	12.482.000
Sveio	17.400	105.150
Bømlo	27.150	295.900
Bremnes	17.550	188.150
Moster	6.300	70.450
Stord	144.000	883.850
Skånevik	1.200	7.150
Fjellberg	1.700	10.100
Kvinnherad	7.100	42.800
Strandvik	65.700	403.400
Fitjar	22.400	144.050
Austevoll	2.000	11.900
Sund	9.400	55.900
Fjell	32.400	201.950
Herdla	67.450	400.950
Hjelme	28.850	245.550
Austrheim	18.800	118.550
Hordabø	39.700	244.150
Fusa	2.300	13.650
Os	22.200	142.200
Fana	15.150	92.850
Laksevåg	22.700	157.350
Askøy	549.000	3.461.900
Bergen	258.200	1.826.600
Hordaland og Bergen	1.378.650	9.124.500
Solund	150	900
Askvoll	34.700	206.250
Kinn	9.300	59.950
Florø	130.650	837.400
Bremanger	52.600	316.850
Davik	4.000	25.450
Sør-Vågsøy	124.150	788.750
Nord-Vågsøy	400	2.400
Selje	300	1.800
Sogn og Fjordane	356.250	2.239.750

SAMMENDRAG.

Under vintersildfisket sør for Stad ble som før nevnt i år oppfisket tilsammen 3.743.800 hl sild.

Det oppfiskete kvantum er anvendt således:

565.000 hl er eksportert fersk (iset), 356.000 hl er saltet, 91.800 hl til hermetikk, 2.605.000 hl til sildolje, 36.000 hl til agn, 33.000 hl til frysning for eksport og 57.000 hl er forbrukt innenlands.

Om hvor silda er ilandbrakt, henvises til særskilt tabell angående dette.

DELTAKELSEN I FISKET.

Tabellene over deltakelsen i fisket er utarbeidet på grunnlag av innmeldelsene til oppsynet. Det vil herav fremgå at det deltok i alt 573 drivgarnslag, 216 kombinerte driv- og settegarnslag, 835 settegarnslag, 347 landnotlag, 98 kombinerte snurp- og landnotlag, 250 snurpenotlag og 136 seilere med tilsammen 17.210 mann.

Som kombinert snurp- og landnotlag er regnet alle lag som har både landnot og snurpenot med uten hensyn til nøtenes antall eller fartøyenes størrelse.

Tabellene viser at garnlagenes — særlig drivgarnslagenes deltakelse er øket. På den annen side ser det ut som det deltok færre snurpenotlag enn forrige sesong. Ved undersøkelser som siden er foretatt viser dette seg ikke å medføre riktighet. Det deltok nemlig vel 300 snurpenotlag i fisket. Det er således en stor del av disse som ikke meldte sin deltakelse til oppsynet.

Videre viser tabellene at det deltok et betraktelig mindre antall landnotlag i fisket denne sesong enn forrige. Også her kan det foreligge mangelfulle innmeldelser. Det er dog sikkert at en rekke lag unnlot å ruste ut i år for å se om silda tok land. Også en rekke av de innmeldte lag unnlot å ruste ut og hyre fullt mannskap i påvente av utviklingen av fisket og deltok faktisk ikke i fisket.

Drivgarnslag 1940.

Fra hvilket fylke:	Antall		Motorfarkoster		Lettbåter		Drivgarn		Radio		Elektrisk lys	Torsk og seigarnslag	
	Lag	mann	Ant.	Verdi kr	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Verdi kr.	Ant.	Verdi kr.
Troms	2	19	2	38.000	2	200	158	18.000	2	750	1.800	—	—
Nordland	9	74	9	215.000	9	930	548	50.650	8	2.960	7.650	—	—
Nord-Trøndelag ..	2	11	2	25.000	2	80	62	6.700	2	600	1.300	—	—
Sør-Trøndelag ..	47	338	47	711.500	47	4.190	2.021	244.680	47	14.945	28.900	—	—
Møre og Romsdal	319	2.407	319	5.037.800	286	26.610	14.790	1.415.470	303	83.470	258.680	—	—
Sogn og Fjordane	93	587	93	1.114.900	72	6.970	3.510	303.000	56	19.165	24.400	1.532	43.600
Hordaland	74	588	74	1.271.500	66	7.365	2.908	301.600	50	11.285	49.500	330	22.000
Rogaland	21	144	21	448.000	20	2.340	1.016	106.500	21	7.150	14.700	—	—
Vest-Agder	6	39	6	142.000	5	750	255	23.300	5	1.620	3.000	—	—
Ialt	573	4.207	573	9.003.700	509	49.435	25.268	2.469.900	494	141.945	389.930	1.862	65.600

Kombinerte driv- og settegarnslag 1940.

Fra hvilket fylke:	Antall		Motorfarkoster		Lettbåter		Drivgarn		Settegarn		Torsk og seig. lag		Radio		Elektr. lys
	Lag	mann	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Verdi kr.
Nordland	7	30	7	87.000	6	460	204	17.5	181	14.300	—	—	7	1.560	2.200
Sør-Trøndelag ..	14	83	14	156.000	14	1.035	488	47.000	257	20.200	—	—	14	4.390	4.770
Møre og Romsdal	19	145	19	301.000	19	1.805	826	97.500	392	33.500	—	—	18	5.725	18.500
Sogn og Fjordane	24	143	24	217.000	13	1.325	778	69.350	525	39.100	553	19.100	15	4.300	3.800
Hordaland	73	437	73	770.000	56	6.285	1.988	179.840	2.232	178.600	140	7.000	61	16.545	17.935
Rogaland	74	425	74	964.300	68	6.335	2.300	201.010	3.305	218.350	620	21.800	67	22.405	39.615
Vest-Agder	4	25	4	87.000	2	110	147	14.500	235	15.100	—	—	4	1.280	4.400
Buskerud	1	6	1	20.000	1	100	35	3.500	35	3.500	—	—	1	330	1.200
I alt	216	1.294	216	2 602.300	179	17.455	6.766	630.200	7.162	522.650	1.313	47.900	187	56.535	92.420

Settegarnslag 1940.

Fra hvilket fylke	Antall		Motorfarkoster		Garn		Torsk og sei-garnslag		Radio		Elektrisk lys
	Lag	Mann	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Verdi kr.
Nordland	1	7	1	2.500	30	2.100	—	—	—	—	1.500
Sør-Trøndelag	1	6	1	23.000	15	2.000	—	—	1	360	1.300
Møre og Romsdal	6	28	6	48.000	95	7.800	—	—	4	1.000	800
Sogn og Fjordane	35	181	35	229.000	820	59.700	—	—	21	4.520	—
Hordaland	82	411	82	342.600	2.439	177.500	—	—	28	11.990	1.100
Rogaland	541	2.690	541	3 270.300	20.160	1.309 264	2.451	85.310	183	53.435	37.530
Vest-Agder	137	690	137	1 368.500	5.411	317.290	—	—	13	2.575	2.875
Aust-Agder	10	50	10	95.000	336	21.100	—	—	—	—	—
Vestfold.....	6	30	6	48.500	110	9.800	—	—	—	—	—
Østfold	16	103	16	182.000	401	31.700	—	—	—	—	—
I alt	835	4.196	835	5 609.400	29.817	1.938.254	2.451	85.310	250	73.880	45.105

Landnotlag 1940.

Fra hvilket fylke	Antall		Hovedfarkoster		Mindre motorbåter		Notbåter		Lettbåter		Nøter		Radio		Elekt. lys
	Lag	Mann	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Verdi kr.
Sogn og Fjordane	128	350	32	214.500	42	139.400	70	31.250	85	9.180	139	411.000	11	5.250	—
Hordaland	196	818	63	448.000	52	247.700	142	114.925	162	17.395	208	594.200	27	7.615	1.500
Rogaland	23	97	1	5.000	1	3.000	23	8.400	14	1.500	29	65.700	—	—	—
I alt	347	1.265	96	667.500	95	390.100	235	154.575	261	28.075	376	1 070.900	38	12.865	1.500

Kombinert snurp- og landnotlag 1940.

Fra hvilket fylke	Antall		Hovedfarkoster		Notbåter med motor		Notbåter uten motor		Lettbåter		Landnøter		Snurpenøter		Radio		Elektr. lys
	Lag	Mann	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Verdi kr.
Møre og Romsdal..	3	61	3	385.000	3	11.000	3	3.200	3	400	3	9.000	6	49.000	2	8.000	8.000
Sogn og Fjordane	11	144	11	79.000	13	54.000	27	16.500	29	5.450	35	113.500	13	55.000	6	1.500	6.400
Hordaland	68	1.005	68	818.650	62	366.000	167	109.600	148	56.080	156	485.700	82	435.800	59	19.475	18.410
Rogaland	16	239	18	347.000	16	53.000	22	15.100	26	2.755	33	65.600	22	115.500	14	8.830	5.125
I alt	98	1.449	100	1 629.650	94	484.000	219	144.400	206	64.685	227	673.800	123	655.300	81	37.805	37.935

Snurpenoilag 1940.

Fra hvilket fylke	Antall		Dampbåter		Motorfarkoster		Notbåter m/motor		Notbåter u/motor		Lettbåter		Snurpenøter		Radio		Elektr. lys
	Lag	Mann	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Verdi kr.
Finnmark	1	20	—	—	1	150.000	—	—	2	2.000	1	100	2	20.000	1	360	4.200
Troms	19	370	6	265.000	13	592.000	12	50.100	25	22.300	19	2.090	36	270.500	17	20.800	87.000
Nordland	8	158	5	280.000	3	165.000	6	24.500	10	8.000	8	900	16	124.000	9	2.900	32.000
Nord-Trøndelag ..	1	17	—	—	1	25.000	—	—	2	1.500	1	100	1	7.000	1	400	1.500
Sør-Trøndelag ..	3	52	1	4.000	2	57.000	2	7.000	4	3.100	3	330	6	39.500	3	910	9.200
Møre og Romsdal	72	1.430	55	3.990.000	17	1 355.000	70	246.200	74	96.250	72	8.915	161	1 210.500	61	150.790	187.600
Sogn og Fjordane	4	76	3	140.000	1	40.000	3	10.500	5	7.000	4	560	8	60.000	2	700	7.500
Bergen	14	280	7	400.000	7	713.000	11	45.000	16	15.900	14	1.750	29	228.000	10	18.000	33.000
Hordaland	69	990	9	375.000	51	2 040.000	22	86.100	79	65.650	59	7.100	112	705.900	52	52.490	119.200
Rogaland	56	925	32	2 021.000	25	850.000	37	123.400	68	54.350	60	6.275	111	744.300	53	75.450	135.200
Vest-Agder	2	20	—	—	3	48.000	—	—	3	1.000	2	200	2	15.000	2	600	250
Oslo	1	20	—	—	1	200.000	1	3.500	1	1.100	1	140	2	14.500	—	—	—
I alt	250	4.358	118	7 475.000	125	6 235.000	164	596.300	289	278.150	244	28.460	486	3 439.200	211	323.400	616.650

Seilere 1940.

Fra hvilket fylke	Antall		Motorfarkoster		Lettbåter		Radio		Elektr. lys
	Lag	Mann	Ant.	Verdi kr.	Ant.	Verdi kr.	Ant.	Verdi kr.	Verdi kr.
Møre og Romsdal ..	1	5	1	16.000	1	100	1	300	1.200
Sogn og Fjordane ..	8	26	8	109.000	8	750	4	970	600
Bergen	3	12	3	53.000	3	325	2	775	2.400
Hordaland	97	306	97	1 386.200	93	8.975	69	21.650	34.150
Rogaland	27	92	27	487.000	24	2.585	16	4.155	8.700
I alt	136	441	136	2 051.200	129	12.735	92	27.850	47.050

KRIGSSITUASJONEN OG FISKET.

På grunn av krigssituasjonen var det en særlig risiko å drive fiske i år. Sesongen forløp dog heldigvis uten alvorlige ulykker forårsaket av krigsfare. Hverken menneskeliv eller fartøy gikk tapt eller ble skadet. Det var dog hyppige meldinger om drivende miner i løpet av sesongen — også på de felter hvor fisket foregikk. Flåten var således ofte i nærheten av drivende miner og man fikk endog miner innviklet i redskapene. Det hendte således at man måtte kappe redskaper av denne grunn. Men det skjedde ikke mange ganger.

Det offentlige utrustet 3 fartøyer som sorterte under Den norske marine og hvis oppgave det var å uskadeliggjøre miner på fiskefeltet. Disse fartøyer var til stor betryggelse for fiskeflåten. Det var alminnelig tilfredshet med ordningen og det rådet enstemmighet om at disse fartøyer utførte et utmerket arbeid.

For at også oppsynet skulle kunne være behjelpelig med å rapportere eventuelle drivminer, ble det gitt tillatelse til anskaffelse av 2 radio-telefonisendere.

På grunn av den økete risiko under fisket, ble det fremsatt krav om at lottfiskernes prosenter skulle økes. Kravet ble imidlertid frafalt.

Videre kan nevnes at det ble etablert en ordning hvoretter fiskefartøyer kunne anløpe Bergen krigshavn hele døgnet på nærmere fastsatte vilkår.

FORLIS.

3 fiskefartøyer forliste i løpet av sesongen, nemlig 2 snurpere og en skjøyte som tilhørte et landnotlag. Samtlige mannskaper ble berget.

Det første forlis fant sted natt til 15. januar ved Slotterøy. En snurper var fullastet og nesten ferdig med innhåvingen da skipet krenget

over og sank straks etter. Det var høy sjø ved anledningen og det ble antatt at ulykken skyldtes at et skott var brukket under slingringen.

Det annet forlis fant sted 26. januar mellom Kvitsøy og Skudenes. Det var også en snurper som var på det nærmeste full-lastet og hadde not ved siden da skipet begynte å synke med akterenden først. Det var pent vær ved anledningen men litt dønning. Også i dette tilfelle antokes forliset å skyldes forskyvning av lasten.

Det tredje forlis fant sted 4. mars ved Visnes. Et landnotlag hadde ankret opp ved Føyna på grunn av maskinstopp. Fortøyningene røk i det harde vær og man kom i drift. Skjøytten strandet på en holme ved Visnes.

TORSK OG SEIFISKET.

Heller ikke i år ble det noe av vårtorskefisket i Sogn og Fjordane. Det var dårlig vær og fisket ble drevet bare i pollene og på de indre felter. Virkelig skrei forekom ikke. Det deltok 232 åpne båter, 73 åpne båter med motor og 97 dekkete motorfartøyer med tilsammen 1.333 mann.

Det ble oppfisket i alt 264.665 kg. torsk til en førstehandsverdi av kr. 62.465. Av dette kvantum ble 166.045 kg solgt fersk, 30.020 kg saltet til klippfisk og 68.600 kg anvendt til hermetikk. Det ble utvunnet 164 hl lever og 95 hl rogn.

I tillegg til ovenstående kvantum kommer hva fiskerne antas å ha brukt av egen fangst, nemlig 16.100 kg til en verdi av kr. 3.330.

Forøvrig henvises til oppgave over ilandbrakt torsk og sei.

*Oppgave over hvor meget torsk og sei det ble ilandbrakt
i de forskjellige distrikter i sesongen 1940.*

Hvor ilandbraktes	Torsk kg	Verdi kr.	Sei kg	Verdi kr.
Selje	123.400	26.315	120.550	13.160
Nord-Vågsøy	50.000	11.100	25.000	3.750
Sør-Vågsøy	35.000	11.000	60.000	9.000
Bremanger	27.465	4.120	79.600	7.960
Vevring	16.800	6.160	—	—
Kinn	6.600	2.420	—	—
Florø	—	—	7.000	1.610
Askvoll	5.400	1.350	42.000	8.400
Solund	—	—	3.000	690
Sogn og Fjordane	264.665	62.465	337.150	44.570
Austrheim	—	—	180.000	54.000
Hjelme	—	—	12.000	3.600
Herdla	—	—	45.000	13.500
Fjell	—	—	54.000	16.200
Sund	—	—	150.000	45.000
Austevoll	—	—	21.000	6.300
Bømlo	—	—	124.950	17.490
Bergen	126.900	72.960	1.646.200	398.400
Bergen og Hordaland	126.900	72.960	2.233.150	554.490
Haugesund	3.000	1.500	150.000	37.500
Åkra	—	—	14.650	2.930
Skudeneshavn	—	—	42.000	8.200
Skudenes	—	—	18.000	3.600
Stavanger	12.000	6.000	300.000	108.000
Ogne	5.700	1.370	—	—
Egersund	25.600	6.145	56.150	7.300
Rogaland	46.300	15.015	580.800	167.530

SUNNHETSTILSTANDEN.

Av de innkomne beretninger fra fiskerilegene fremgår:

Fiskerilegen i Skudeneshavn:

»Fiskerne begynte som vanlig å samles i Skudeneshavn i midten av januar. På grunn av værforholdene ble her praktisk talt intet fiske hvorfor almuen var mindre enn ellers og oppholdet kortere. Stort sett var sunnhetstilstanden bra. Her intraff ingen alvorlige ulykker og ingen dødsfall. Der ble påvist 3 nye tilfelle av plevrit.

Fiskerilegetjenesten begynte 25. januar d. å. og ble avsluttet 13. mars. Fiskerilegen hadde 313 konsultasjoner og sykebesøk. I det her-værende Fiskerisykehus ble innlagt 13 pasienter. Her forekom ingen sykdomstilfeller som nødvendiggjorde innleggelse i andre sykehus. 6 fiskere ble henvist til røntgenundersøkelse: 3 til lungeundersøkelse og 3 for fot- håndskader.

At fiskerne selv skal betale forbindingssaker m. v. volder fremdeles ulemper.«

Fiskerilegen i Kopervik:

»Sunnhetstilstanden blant fiskerne under årets vårsildfiske var meget god. Her har ikke noen gang i de siste 15 år, mens jeg har vært i Kopervik, vært så lite sykdom som under dette siste vårsildfiske. I alt er behandlet 64 fiskere med tilsammen 69 konsultasjoner og 3 reiser.

Større ulykker eller skader har ikke forekommet. De fleste fiskere, som ble behandlet, hadde influensa eller forkjølelssykdommer. En del ble også behandlet for mindre skader, panaritier og lymfangitter.«

Fiskerilegen i Haugesund:

»Sunnhetstilstanden var gjennomgående god under fisket.

Det ble behandlet 118 pasienter hvorav 16 ble innlagt på sykehus. Det påvist et tilfelle av lungetuberkulose. Ellers var det som vanlig en del influensa, forkjølelssykdommer, verkefingrer og blodforgiftninger. Der inntraff ingen dødsfall.«

Fiskerilegen i Herdla:

»Megen forkjølelse, noen tilfeller kuma, 3 lungebetendelser, 2 innlagt sykehus blindtarmbetendelse, 1 dødsfall hjerneblødning. I alt behandlet ca. 200.«

Fiskerilegen i Fjell:

»På grunn av nøytralitetsvakt kunne eg ikkje overta tenesta før 31. januar 1940. Distriktslækjar EKNES, Laksevåg og dr. HUSEBØ, Herdla delte då tenesta mellom seg slik at EKNES hadde kontordagane i Møvik og HUSEBØ kontordagane i Solsvik.

I alt har eg hatt til behandling 20 pasienter. Ingen er blitt innlagt på sjukehus. Eg har hatt 19 konsultasjonar og 6 reiser. Mot slutten av fisket gikk det streng forkjøling mellom fiskarane. Dei tok smitten med seg heim og her blei ei streng farsott som serleg tok hardt på små barn.« Distriktslegen i Laksevåg: »Helsetilstanden god. Ingen epidemiske sykdommer. Legesøknaden var som vanlig.«

Fiskerilegen i Gulen:

»I Gulen i Sogn liten samling av fiskere da intet landnotfiske av betydning. Ingen tilfeller av tuberkulose eller andre smitsomme sykdommer. Kun få særskilte kontordagreiser og 3—4 sykebesøk.«

Fiskerilegen i Askvoll:

»Under fiskerilegetjenesten siste sesong 111 konsultasjoner og sykebesøk — vesentlig skade og svullefingrer. Ingen epidemisk sykdom.«

Fiskerilegen i Kinn:

»Fiskerilegen i Kinn har i 1940 behandlet ca. 110 pasienter i alt, med 132 konsultasjoner og sykebesøk.

Til behandling har foreligget forskjellige lidelser. De hyppigste enkeltlidelser har vært kusma med komplikasjoner og ribbensbrudd. Der har vært 1 tilfelle av lungetuberkulose.

Sesongen åpnet med en pasient fra Nordland som hadde en tuberkuløs hilusadenit, d.v.s. han var altså nylig smittet med tuberkulose. Han tilhørte en besetning som hadde vært sammen på fiske i flere måneder, og en måtte derfor gå ut fra at han var smittet ombord. Det lyktes ikke på det tidspunkt å få besetningen til undersøkelse, men seks uker senere kom båten påny til Florø, og en fikk da fatt i hele besetningen og fikk den undersøkt. En fant da smitekilden, en ung gutt med lungetuberkulose, og ytterligere hadde 2 andre en begynnende primærtuberkulose i lungene, riktignok av godartet natur. Ytterligere 2 ble innstillet til observasjon, men fikk fortsette arbeidet foreløpig. Smittekilden ble sendt på sanatorium.

Der har også vært en kraftig influensaepidemi blant fiskerbefolkningen, og som følge av dette en del tilfeller av lungebetendelse i tilslutning til influensaen. Disse lungebetendelser har dog vært godartede, muligens takket være det nye middel M og B, 693.«

Fiskerilegen i Måløy:

»Under vintersildfisket i år behandlet 270 fiskere — mest småskader, svullefingrer, forkjølelsessykdommer. Ingen alvorligere epidemi, sykdomstilfeller eller ulykkestilfeller. Sunnhetstilstanden ganske god.«

Fiskerilegen i Bremanger:

»Under vintersildfiskeriene 1940 har jeg i tiden januar—mars hatt fast ukentlig kontordag på Hauge i Bremangerpollen — øvrige dager i Kalvåg. Tilsammen 149 konsultasjoner — vesentlig fiskere her fra distriktet. Deltakelsen i fisket her var siste sesong forholdsvis liten. Ingen epidemi og i det hele liten sykelighet under fisket. Kontorforholdene på Hauge mindre tilfredsstillende.«

OPPSYNET.

Etter Handelsdepartementets bestemmelse ble oppsynet satt i kraft den 2. januar. Det ble hevet 15. mai av Fiskeridirektøren da det ikke var mulig å komme i forbindelse med Handelsdepartementet.

I det seilende oppsyn ble anvendt følgende fartøyer:

M/Y »Blåveis« med oppsynsbetjent OLE RANGSÆTHER og 6 andre mann ombord på strekningen Stad—Jærens Rev.

M/K »Brilliant« med oppsynsbetjent LARS DRABLØS og 6 andre mann ombord på strekningen Bulandet—Jærens Rev. I tiden 21. februar til 2. mars var det mulig å stille M/K »Brilliant« til disposisjon for Fiskeridirektoratets vitenskapelige avdeling som foretok temperaturmålinger m. v. på strekningen Espevær—Egersund.

M/K »Fro I« med oppsynsbetjent SVERRE TAKLE og 4 andre mann ombord på strekningen Stad—Bulandet.

M/K »Symra« med oppsynsbetjent VILHELM RONG og 4 andre mann ombord på strekningen Fedje—Røvær.

M/K »Svint III« med oppsynsbetjent REINERT LØKLINGHOLM og 3 andre mann ombord ved Fedje, Espevær, Åkrehavn og i Bømmelfjorden.

M/K »Skadberg« med oppsynsbetjent E. LOHNE og 5 andre mann ombord på strekningen Jærens Rev—Lista.

Det ble i år installert radiotelefonisendere ombord i M/Y »Blåveis« og M/K »Brilliant«. Dette var et betydelig fremskritt og gjorde det lettere å utnytte det seilende oppsyn. Samtlige oppsynsfartøyer burde ha slike sendere. Man kunne da også lettere meddele fiskeflåten forskjellige opplysninger av interesse for fisket. Riktignok har en stor del av fiskeflåten — i første rekke snurperne — slike sendere og står i kontakt med hverandre. Det var dog flere som satte pris på å forhøre seg hos oppsynet om fiskets utvikling.

Ved oppsynets kontor i Haugesund tjenestegjorde bokholder og kasserer PEDER AMDAL, oppsynsbetjent HANS HAUKYS — og under

hans fravær i Egersund da fisket foregikk der — oppsynsbetjent ANDREAS AGDESTEIN. Videre tjenestegjorde oppsynsassistentene HANS O. STEENS- NES og INGVALD KALLEVIK ved kontoret i Haugesund — vesentlig ute.

Som oppsynsbetjenter i land fungerte:

Lensmann O. H. MJØLSNES, Egersund, kst. lensmann SJÅSTAD, Skudeneshavn, HANS DAVIDSEN, Åkrehamn, OLE J. RONG i Øygarden utenfor Bergen, HENRIK NYHAMAR i Solund og Gulen, ALBERT HOLLE- VIK i Askvoll, OLAV NORDBOTTEN i Kinn og Batalden, JORULF GROTLE i Bremanger, RAGNALD HUSEVÅG i Vågsvåg oppsynsdistrikt og KARL IVERSEN i Raudeberg oppsynsdistrikt. I Kalvåg og Selje oppsynsdi- strikter fungerte lensmennene THUNOLD og HAMRE.

Som assistenter i land fungerte:

REINERT GAHRE, TOLLAK MJØLSNES, PALLE BLOCH PALLESEN, CHR. PALLESEN, MAGNUS ALFSVÅG, PER SYRE, BJARNE BRENNE, NILS STRÅTVEIT, PAUL STANGELAND, ENGEL ALFSVÅG, TORGEIR LANGELAND og JONAS ECKHOLM.

Følgende personer bisto oppsynet med fiskemeldinger og oppgaver:

J. EDLER JENSSEN, Stavanger, SVEND YTRELAND, Kopervik og H. TH. WALDE, BERGEN.

FORSEELSER.

Oppsynet etterforsket 87 saker som oppsto i sesongen. I en av disse saker var det 24 siktede.

Samtlige saker som oppsto i sesongen er forfulgt av oppsynet idet oppsynssjefens politi og påtalemyndighet ble gjort gjeldende utover oppsynstiden med rett til å forfølge de saker som var oppstått i oppsyns- tiden, men ikke var pådømt før oppsynet ble hevet, jfr. lov nr. 20 av 25. juni 1937 § 65, 5. ledd.

I ovennevnte saker ble i alt utferdiget 88 forelegg. Herav ble 2 tilbakekalt på grunn av senere fremkomne opplysninger. Av de resterende 86 forelegg ble 77 vedtatt og 9 oversendt retten til pådømmelse. Ett av disse ble vedtatt før hovedforhandlingen, 5 er avgjort ved domfellelse, en sak er ennå ikke avgjort og 2 endte med frifinnelse.

Da de 2 frifunne dommer delvis er blitt misforstått, skal man kort omhandle dem.

Den ene gjaldt spørsmålet om snurpenotfiskeres søking etter sild ved lodd etter kl. 22 dagen før søn- og helligdager på områder hvor det er gitt dispensasjon fra forbudet mot snurpenotfiske om natten rammes av § 60 i lov nr. 20 av 25. juni 1937. Retten besvarte dette spørsmål bekreftende, men frifant tiltalte på grunn av rettsvillfarelse idet man

fant at loven var uklar på dette punkt. I en senere pådømt sak hvor de faktiske forhold var helt analoge med ovennevnte sak ble tiltalte dømt idet man ikke fant at der her forelå sådan villfarelse. Etter de foreliggende dommer er det således forbudt for snurpenotfiskere å søke etter sild etter kl. 22 dagen før søn- og helligdager på områder hvor det er gitt dispensasjon fra forbudet mot snurpenotfiske om natten.

Den annen dom gjaldt spørsmålet om det forelå overtredelse av samme lovs § 31 A, 2. ledd. Det var en snurpenotbas som loddet til sådan tid og sted som nevnt i § 31 A uten å oppfylle betingelsene i § 25 for å ansees som landnotbas. Det var bare spørsmål om han hadde søkt etter sild. På grunn av de særegne forhold som forelå i denne sak fant ikke retten bevis ført for at vedkommende bas hadde søkt etter sild. Derimot var det ingen tvil om at lodding i alminnelighet er søking etter sild i lovens forstand. Det er således en misforståelse at snurpenotlag etter denne dom kan lodde etter sild overalt og til en hver tid etter gjeldende lov. Denne dom er dog blant de grunner som taler for at § 31 A 2. ledd oppheves.

Videre er ferdigbehandlet de 10 forelegg som gjensto fra forrige sesong og som er nevnt i forrige beretning. Samtlige ble sendt retten til pådømmelse. Ett av disse ble vedtatt før hovedforhandlingen, 6 ble avgjort ved domfellelse, 2 endte med frifinnelse og 1 ble tilbakekalt på grunn av den ene frifinnende dom. Det forelegg som ble tilbakekalt og ett av de som endte med frifinnelse angikk overtredelse av § 35 i loven om sild og brislingfiskeriene, jfr. kgl. res. av 15. oktober 1937. De siktede var ikke fiskere, men styremedlemmer i et selskap som eiet det fartøy som hadde anvendt 2 motordrevne snurpenotbåter i strid med gjeldende bestemmelser. Det var dessuten utferdiget forelegg mot basen og formannen i styret som begge ble domfelt. Frifinnelsen for det ene styremedlem ble begrunnet med at hans medvirken i selskapet nærmest var av formell art og at han ikke hadde medvirket til noen beslutning om å handle i strid med gjeldende bestemmelser skjønt han hadde kjennskap til forholdet.

De forelegg som ble utferdiget i år angikk følgende forhold:

1. *Straffeloven av 22. mai 1902:*
1 overtredelse av § 418 jfr. sjøveisreglene § 9 a.
2. *Lov om registrering og merking av fiskefartøyer m. v. av 5. desember 1917.*
16 overtredelser av § 15.

Det er særlig fartøyer som fører utilvirket fersk sild som ikke er merket til tross for at de er tildelt merkebrev. Det ble også i år foretatt merkekontroll og gitt en rekke advarsler og pålegg for mangelfull merking. Forholdet var dog betaktelig bedre enn forrige sesong.

3. *Lov om sild og brislingfiskeriene av 25. juni 1937:*

- a. 2 overtredelser av § 10.
- b. 39 overtredelser av § 31 A.

Dette kan synes å være meget all den stund det meste av snurpenotfisket foregikk på områder hvor det var gitt dispensasjon fra forbudet mot snurpenotfiske om natten. Imidlertid var bare ganske få særlig graverende forhold. Ved en lempeligere dispensasjon — som allikevel fullt ut kunne tilgodesett andre berettigete interesser — ville antagelig bare et fåtall av disse forhold blitt rammet av § 31 A.

- c. 38 overtredelser av § 60.

Dette var en betenkelig økning i antallet av overtredelser av bestemmelsene om helligdagsfredningen. Det var for en alt overveiende del drivgarnsfiskere som overtråtte § 60 ved ikke å trekke sine garnlenker innen kl. 22 dagen før søn- og helligdager. Til tross for det store antall forseelser er det dog fremdeles sikkert at respekten for helligdagsfredningen er stor og at det overveiende antall fiskere ønsker den opprettholdt.

Det samlede bøte- og inndragningsbeløp samt saksomkostninger for de forseelser som etter foranstående er endelig avgjort utgjorde kr. 10.080. Av utestående bøter m. v. inngikk i budsjettåret kr. 8.805.

TVISTESAKER.

I løpet av sesongen meglet oppsynet i 115 tvistesaker. Flere av disse saker var meget vidløftige og angikk betydelige beløp. Det var vanskelig å oppnå forlik — særlig i de større saker. En rekke av disse saker er brakt inn for domstolene.

Også i år hadde man en rekke saker angående landslott. Det var grunneiere som krevet landslott av snurpere som gjorde snurpekast mens de lå og lyste etter sild med tau i land. Også dette spørsmål vil få sin avgjørelse ved domstolene.

Det var i år særlig vanskelig å påtreffe partene eller få dem sammen. En rekke saker var således ikke avsluttet ved sesongens slutt. Man har dog forsøkt å avslutte meglingen pr. brev.

Av ovennevnte saker ble 64 forlikt ved oppsynets megling.

Angående sakenes art, fordeling og resultatet av meglingen henvises til nedenstående tabell:

<i>Sakenes art:</i>	Antall.	Herav forlikt.
Assistanse	4	4
Landslott	12	3
Mannskapsspørsmål	11	9
Skader på redskaper med krav om erstatning for tapt fangst og/ eller fiskespille.....	25	11
Skipssammenstøt — herunder skader på fangst- båter	61	37
Tvist om prioriteten mellom snurpenotkast	2	0
	115	64

UTGIFTENE TIL OPPSYNET.

I budsjettåret 1939/40 medgikk til oppsynets administrasjon kr. 91.537 39, herav til lønninger kr. 53.700,61, kontorutgifter kr. 4.095,57, telefon og telegramutgifter kr. 9.378,35, reiseutgifter kr. 1.826,00, materiell kr. 22.181,16 og forskjellig kr. 355,70.

I de siste årene er trykt følgende publikasjoner i serien
»Årsberetning vedkommende Norges Fiskerier«.

Trykt 1936:

- Hefte I. 1933: Offentlige foranstaltninger i fiskeribedriftens interesse.
III. 1934: Statens fiskeriforsøksstasjons virksomhet i 1934.
- IV. 1934: Beretning om de større fiskerier (utenom Lofoten) 1934.
- II. 1935: Lofotfisket 1935.

Trykt 1937:

- Hefte I. 1934: Offentlige foranstaltninger i fiskeribedriftens interesse.
- II. 1935: Offentlige foranstaltninger i fiskeribedriftens interesse.
- III. 1935: Statens fiskeriforsøksstasjons virksomhet i 1935.
- IV. 1935: Beretning om de større fiskerier (utenom Lofoten) 1935.
- II. 1936: Lofotfisket 1936.
- III. 1936: Lofotfiskets lønnsomhet 1936 av Klaus Sunnanå.
- III. 1937: Trålfiskets historie av Thor Iversen.
- IV. 1937: Utviklingen av fiske og fiskemetoder i Norge av Thor Iversen.
- VI. 1937: Fiskerilitteratur 1880/36, sammenstillet av Einar Koefoed.

Trykt 1938:

- Hefte V. 1936: Beretning om de større fiskerier (utenom Lofoten) 1936.
- II. 1937: Lofotfisket 1937.
- IV. 1938: Fiskerilitteratur 1937 av Einar Koefoed.

Trykt 1939:

- Hefte I. 1936: Offentlige foranstaltninger i fiskeribedriftens interesse.
- IV. 1936: Statens fiskeriforsøksstasjons virksomhet 1936.
- I. 1937: Offentlige foranstaltninger i fiskeribedriftens interesse.
- V. 1937: Beretning om de større fiskerier (utenom Lofoten) 1937.
- II. 1938: Lofotfisket 1938.
- IV. 1939: Fiskerilitteratur 1938 av Einar Koefoed.
- V. 1939: Værmeldinger fra Island.

Trykt 1940:

- Hefte I a. 1938: Beretning fra Flødevigens Utlekningsanstalt 1937/38.
- I b. 1938: Statens forsøks- og lærebruk 1937/38.
- V. 1938: Lønnsomheten ved vårtorskefisket i Finnmark 1936/38.
- VI. 1938: Beretning om de større fiskerier (utenom Lofoten) 1938.
- I a. 1939: Statens forsøks- og lærebruk 1938/39.
- II. 1939: Lofotfisket 1939.
- VI. 1939: Lofotfiskets lønnsomhet 1937/39.
- I. 1940: Statens forsøks- og lærebruk 1939/40.
- IV. 1940: Fiskerilitteratur 1938/39.

Trykt 1941:]

- Hefte VII. 1939: Beretning om de større fiskerier (utenom Lofoten) 1939.
- II. 1940: Lofotfisket 1940.
- I. 1941: Fiskerilitteratur 1939/40.

Trykt 1942:

- Hefte 3. 1940: Vintersildfisket 1940 sør for Stad.
- 2. 1941: Lofotfisket 1941.
- 3. 1941: Statens forsøks- og lærebruk 1940/41.
- 4. 1941: Vintersildfisket 1941 sør for Stad.

Årgangene til og med 1939 er nå avsluttet, selv om det for enkelte fins huller i nummerrekken. Årgangene 1940 og 1941 er ennå ikke avsluttet. Fra og med 1941 vil publikasjonene få fortløpende nummer etter hvert som de kommer ut i trykken.

Av de forskjellige års serier er til utgangen av 1941 utkommet følgende nummer:

- Årsberetninger 1936: I., II., III., IV., V.
—»— 1937: I., II., III., IV., V., VI.
—»— 1938: I a, I b, II., IV., V., VI.
—»— 1939: II., IV., V., VI., VII.
—»— 1940: I., II., III., IV.
—»— 1941: 1., 2., 3., 4.